Project Presentation Scalable/Secure Cooperative Algorithms and Framework for Extremely-high Penetration Solar Integration (SolarExPert) University of Central Florida Award # DE-EE0007998 May 16, 2019 Principal Investigator: Dr. Zhihua Qu Other Contributors: NREL, HNEI, Duke, GE, Siemens, OPAL-RT # Milestone 1 – System Architecture - Multi-Agent OpenDSS Platform - Basic version through EPRI OpenDSS: https://sourceforge.net/projects/electricdss/ - Latest version: https://www.cs.ucf.edu/~qu/MA-OpenDSS.php # Milestone 1 – System Architecture Multiple 100K-node test feeders # 1. IEEE and EPRI systems 11K-node (IEEE 8500+EPRI Ckt 7) 2. NREL synthetic systems + urban/ suburban) # Milestone 1 – System Architecture - Co-simulation of large-scale integrated T&D systems - Parallel implementation # Milestone 2 – Distributed Optimal Power Flow (DOPF) - Three-phase unbalanced ACOPF is formulated with a branch flow model, and relaxed to a convex second-order cone program, and solved by the distributed primal-dual gradient method - Formulated a chance-constrained OPF accounting for PV uncertainties - Success Value: <1 min for real-time operation 11K-node test feeder with four clusters for the hierarchical DOPF implementation. Voltage w/o control Voltage w/ default control Voltage w/ OPF control 0.80 1000 2000 3000 Node index on primary side Converge: ~100 iterations for voltage regulation Time: ~100s on a laptop; ~40s if parallel computation is implemented for 4 clusters. Controlled Voltage 4000 # Milestone 3 – Distributed State Estimation (DDSSE) - Online time-varying formulation and distributed online gradient algorithm for DDSSE are developed - Success Value: accuracy <5% error, and convergence time <1-10 seconds Converge: 7—8 iterations Time: **9.55 seconds**, which is about **10 times faster** than centrally coordinated state estimation | % of voltage | Ave. Error, | Ave. Max. | |--------------|-------------|-----------| | obser. | % | Error, % | | 3.6 | 0.45 | 2.3 | | 7.2 | 0.45 | 2.2 | | 14.5 | 0.42 | 2.0 | Online DDSSE tracks the timevarying voltage magnitudes accurately - Distributed cooperative subgradient-based algorithms for aggregate active power dispatch and autonomous reactive power control - Cooperative voltage and frequency controls for islanded system - Success Value: <30 seconds for the network level control NREL synthetic 100k system simulation with large-scale 100% PV penetration: Voltage of bus 's ncctt5756' on three cases - 104 PVs among 12 feeders, totaling 122MW (100% penetration) - Voltage control threshold is set as 0.03 - Under distributed voltage controls, the voltage profile is within the limits - The highest inverter capacity is 108.6%, which are PVs in Feeder 30, cluster 167. Same 100k system simulation with 100% PV penetration: - At t=2s, the output of PVs increase from 0 to 100% - Cooperative control on, voltage threshold is 0.03 pu - Delay between clusters: 1.0 s - Delay between nodes : 0.1 s Frequency control in the islanding mode (IEEE 8500-node system): #### Scenario setup: - Circuit breaker open at the feeder - A generator is supplying 1300kW at slack bus - 12 large PV farms installed - Regulators are fixed to pos. 0 #### Disturbance: • At $t_0 = 0.6s$, a load at bus M1027043 decreases 1300kW #### Frequency control: - By cooperative control of PVs, both the frequency and power dispatch are maintained. - The voltages are properly controlled. # Milestone 5 – Distributed Service Restoration (DSR) - Developed the framework of centralized service restoration and reconfiguration, and the integrated T&D restoration - coordinates DERs and voltage control devices for bottom-up restoration - Success Value: converge to centralized restoration benchmark **IEEE 123-Node, Normal Operation** IEEE 123-Node, Faulted Element-Reconfiguration (One Tie switch is Open) ### Milestone 6 – Real-time Simulation - OPAL-RT has developed the real-time testing capability of 100K-node system - Consisting of IEEE 118-bus system and each of 40 buses connected with one ELV test feeder system - Results comparison using MA-OpenDSS and OPAL-RT - IEEE 14-bus system and 40 ELV test systems aggregated at bus 11 of transmission system - Success Value: within 0.5% error of voltage magnitude | OPAL-RT | | | OpenDSS | | | |----------|--------|----------|----------|---------|----------| | V (p.u.) | P (kW) | Q (kVar) | V (p.u.) | P (kW) | Q (kVar) | | 1.0569 | 2334 | 757.6 | 1.059 | 2403.57 | 791.54 | ### Milestone 7 – Verification - Maui Meadow test feeder - Combined measurement data and synthesized values for model conversion from DEW to OpenDSS - Test and evaluate the distributed voltage control algorithm ### Milestone 7 – Verification • Data: The PV and load data are from July 06, 2017, 11:15:00 AM. The total load is 1,268 kW, and the total PV output is 1,454 kW (PV penetration = 115%). | Scenarios | LTC | Load Level | Voltage Range [p.u.] | Voltage Range [p.u.] | Voltage Range [p.u.] | |-----------|-----------|------------|----------------------|----------------------|----------------------| | | Tap ratio | | Without PV | With PV | With Voltage Control | | Base Case | 1.0 | 1.0 | [0.958, 1.000] | [0.988, 1.020] | [0.987, 1.016] | | Case 1 | 1.05 | 1.0 | [1.011, 1.050] | [1.038, 1.069] | [0.982, 1.049] | | Case 2 | 1.0 | 0.5 | [0.980, 1.000] | [0.995, 1.032] | [0.990, 1.018] | | Case 3 | 1.05 | 0.5 | [1.031, 1.050] | [1.046, 1.080] | [0.980, 1.049] | The Worst Scenario (Voltage profiles of case 3): (a) without PV generation units installed; (b) with PV penetration; (c) with the voltage control algorithm # **Project Performance** # **Project Outcomes and Products** The Open-source MA-OpenDSS Platform Autonomous clustering **Cooperative** controls T&D cosimulation Islanded microgrid with many PVs and one synchronous machine Distributed Algorithms for ADMS Integration On-line state estimation Stochastic OPF Cooperative P/Q controls Demand response Restoration & reconfiguration Control-enabled Dynamic Solar Hosting Allowance (DSHA) P and Q controls, hosting capacity & impact Grid-edge Situational Awareness Enhanced observability by voltage inference # **Questions?**